

数学备课大师 www.eywedu.net【全免费】

淮安市2016-2017学年度高二期末调研测试

数学（文）试题

填空题：（本大题共14小题，每小题5分，共70分）

1. 已知集合[image: image1.png]A=1{10135}

，集合[image: image2.png]B={1234}

，则[image: image3.png]AnB=

__________.
【答案】[image: image4.png]1.3}

【解析】由交集的定义可得[image: image5.png]A n B={13}

.
2. 已知是虚数单位，若[image: image6.png](2 + N(M-2i)

是实数，则实数[image: image7.png]

_______.
【答案】4

【解析】由复数的运算法则：[image: image8.png](2 +D(M-2)=2m + mi-4i+ 2 = (2m + 2) + (m-4)i

 ,

该数为实数，则：[image: image9.png]m-4=0 ..m=4

 .
3. 若函数[image: image10.png]f(x) = sin(kx +)

的最小正周期为[image: image11.png]2T

，则正数[image: image12.png]

的值为___________
【答案】3

【解析】由正弦型函数的最小正周期公式可得：[image: image13.png]

 .
4. 函数[image: image14.png]0 = VX + 1+

的定义域为________.
【答案】[image: image15.png][-1.2) U2, +)

【解析】函数有意义，则：[image: image16.png]

 ，

求解关于实数x的不等式组可得函数的定义域为[image: image17.png][-1.2) U2, + o)

.

点睛：求函数的定义域，其实质就是以函数解析式有意义为准则，列出不等式或不等式组，然后求出它们的解集即可．
5. 若角[image: image18.png]

的终边经过点[image: image19.png](-4.,3)

，则[image: image20.png]sina

的值为_____________.
【答案】

【解析】试题分析：根据三角函数定义：[image: image21.png]sina =

=<

，其中[image: image22.png]X=-4y=3r=.x>+y’=5

，所以[image: image23.png]sina =

IR

考点：三角函数定义
6. 已知幂函数[image: image24.png]f(x)

的图象经过点[image: image25.png](2.4/2)

，则[image: image26.png]f(4)

的值为___________.
【答案】2

【解析】设幂函数的解析式为：[image: image27.png]f(x) = X°

 ，则：[image: image28.png]N

N =

 ，即：

[image: image29.png]1 1

fx) = X2.f(4) = 4% = 2

 .
7. 已知函数[image: image30.png]X
_[e'x<0
i) = {Inx,x >0

，则[image: image31.png]() =

_________.
【答案】

【解析】由函数的解析式有：[image: image32.png]fG) = In;

 ，...
则：[image: image33.png]1
2 1

In>
() = finy) = e~ =

 .

[image: image34.png]RS SRITBIRRESHIRER(E

MEMTESRE |, Y

BE (A

5

P — B

a)) RN , M MREWMK A SKE .

XTa], RIBARNKBH

8. 已知半径为1的扇形面积为[image: image35.png]3

，则此扇形的周长为___________.
【答案】[image: image36.png]

【解析】设扇形的弧长为，则：[image: image37.png]

 ，

则此扇形的周长为[image: image38.png]|+ 2R =

 [image: image39.png]

.
9. 函数[image: image40.png]f(x) = Inx—x

的单调递增区间为_____________.
【答案】（0，1）

【解析】函数有意义，则：[image: image41.png]X >0

 ，且：[image: image42.png]F() = -1

 ，

由[image: image43.png]fx)>0

 结合函数的定义域可得函数的单调递增区间为（0，1）.
10. 已知[image: image44.png]51 3
cos(3; +0) =3

，且[image: image45.png]T
—T[<9<—5

，则[image: image46.png]T[_e) _
cos(y5

 ___________.
【答案】[image: image47.png]

【解析】由题意可得：[image: image48.png]c0s(35-6) = cosly~(15-6)] = sin(;5~6)

 ,

结合角的范围和同角三角函数可知：[image: image49.png]4
2m 4
Sin(lz_e) =—Jcos’(1;76) =

 ，

即[image: image50.png]mo 8)=
cos(y,

 [image: image51.png]IS

.

[image: image52.png]RS R AESAIEKER | SR

IR EEAN=RARECAH A =ARE,
5

IR - I —RE—AER | SR E R A RIS S RET .

(N

11. 已知函数[image: image53.png]f(x) = lgx + gx—g

在区间[image: image54.png](n.n + 1)(n €2)

上存在零点，

则[image: image55.png]

___________.
【答案】5

【解析】函数的零点满足：[image: image56.png]3
Igx + 2x-9=0

 ,即：[image: image57.png]3
Igx = —x + 9

 ，

绘制函数[image: image58.png]y = lgxy = —x +9

 的图象观察可得[image: image59.png]

 .

[image: image60.png]

12. 已知定义在[image: image61.png][-2.2]

上的函数[image: image62.png]f(x)

满足[image: image63.png]f(x) + f(~x) =0

，且[image: image64.png]f(x,) ;)
XX,

<0

，若[image: image65.png]f(1-1) + f(1-t2) < O

，则实数的取值范围为______.
【答案】[image: image66.png][-1.1)

【解析】由题意可得，函数[image: image67.png]f(x)

 是定义在区间[image: image68.png][-2.2]

 上的减函数，

不等式即：[image: image69.png]f(1-1) < f(t-1)

 ，据此有：

[image: image70.png]

 ，求解关于实数t的不等式可得实数的取值范围为[image: image71.png][-1.1)

.

点睛：奇函数的图象关于原点对称，偶函数的图象关于y轴对称，反之也成立．利用这一性质可简化一些函数图象的画法，也可以利用它去判断函数的奇偶性．
13. 函数[image: image72.png]f(x) = —4x° + kx

，对任意的[image: image73.png]X d-1.1]

，总有[image: image74.png]f(x) <1

，则实数[image: image75.png]

的取值为_____________.
【答案】3...
【解析】当[image: image76.png]X e—-1,0)

 时，不等式即：[image: image77.png]

 ，

令[image: image78.png]g(x) = 4x2 + :

X

 ，则[image: image79.png]g'(x) = 8x—
X

 ，

函数在区间内单调递减，[image: image80.png][9()]min = 9(-1) =3

 ，

此时[image: image81.png]k>3

 ，

同理当[image: image82.png]X &0,1]

 时可得[image: image83.png]k<3

 ，

则实数[image: image84.png]

的取值为3.
14. 已知函数[image: image85.png]f(x) = x2—mx

对任意的[image: image86.png]X1,X, €0,2]

，都有[image: image87.png][f(x,)—f(x)] <9

，求实数[image: image88.png]

的取值范围__________.
【答案】[image: image89.png]0l
NIk

【解析】问题等价于在区间[image: image90.png][0,2]

 上，[image: image91.png]fnaxX)—Tmin(X) £ 9

 ，分类讨论：

当[image: image92.png]m<20

 时，函数在区间[image: image93.png][0,2]

 上单调递增，则：[image: image94.png]f(2)—f(0) < 9

 ，即[image: image95.png]5
4-2m<9, 'mz—

 ，此时[image: image96.png]N
IN

；

当[image: image97.png]

 时，函数在区间[image: image98.png][0,2]

 上单调递减，则：[image: image99.png]f(0)—f(2) < 9

 ，即[image: image100.png]2m-4<9,m

In

N

 ，此时[image: image101.png]In

In

N

 ，

当[image: image102.png]

 时，不等式明显成立，

综上可得实数[image: image103.png]

的取值范围是[image: image104.png]i
w

.
二、解答题：本大题共6小题，共90分.解答应写出必要的文字说明或推理、验算过程.

15. 已知复数[image: image105.png]Z= (m2 + 5m-6) + (m2—2m—15)i

，（为虚数单位，[image: image106.png]m R

）

（1）若复数[image: image107.png]

在复平面内对应的点位于第一、三象限的角平分线上，求实数[image: image108.png]

的值；

（2）当实数[image: image109.png]

时，求[image: image110.png]z
1+i

的值.
【答案】(1) [image: image111.png]

 (2) [image: image112.png]

【解析】试题分析：

(1)由题意得到关于实数,m的方程，解方程可得[image: image113.png]

 ；

(2)首先求得复数z的值为[image: image114.png]Z =2-12i

 ，然后利用复数模的运算法则可得[image: image115.png]z
1+i

的值为[image: image116.png]

.

试题解析：

（1）因为复数[image: image117.png]

所对应的点在一、三象限的角平分线上，

所以[image: image118.png]m° +5m+6=m-2m- 15

，

解得[image: image119.png]

.

（2）当实数[image: image120.png]

时，[image: image121.png]Z=(1-5+6)+(1+2-15)i=2 - 12i

.

[image: image122.png]AR CA v B L
|1+|| |1+|| 1L+i] T A2 T 74

，

所以[image: image123.png]z
1+i

的值为[image: image124.png]

.
16. 已知函数[image: image125.png]_ sin(m-ojcosa sin(Tt + a)cos(2m—a)
- cosatan(-a)

f(o0)

sin(g‘(x)

（1）化简[image: image126.png]f(a)

；...
（2）若[image: image127.png]f(o) = -, *<or<0

，求[image: image128.png]sina - cosa

，[image: image129.png]sina—cosa

的值.
【答案】(1) [image: image130.png]f(a) = sina + cosa

 (2) [image: image131.png]12

SIna - COSA = —5¢

 ，[image: image132.png]sino—cosa = —

【解析】试题分析：

(1)利用诱导公式和同角三角函数基本关系化简可得[image: image133.png]f(a) = sina + cosa

(2)利用同角三角函数基本关系结合题意可得[image: image134.png]12

Sina - cosa = - 5¢

 ，[image: image135.png]. 7
Sina - cosa = -3

.

试题解析：

 (1)[image: image136.png]f(a) = sina + cosa

 (2)由[image: image137.png]. 1
f(o) = sinar + coso = ¢

，平方可得[image: image138.png].2 . 2 1
sin"a + 2sinacosa + cos o = 25

，

即[image: image139.png]24

2sina - cosa = - 25

. [image: image140.png]12

Fiinal - coso = - ;¢

，

[image: image141.png]. 2 . 49
Btsina - cosa)” = 1 - 2sinacosa = o

，

又[image: image142.png]I
-5<a<0

，[image: image143.png]Fino < 0

，[image: image144.png]cosa >0

，[image: image145.png]FHina - cosa < 0

,

 [image: image146.png]. 7
Fiina - cosa = - ¢

.
17. 已知函数[image: image147.png]f(x) = Asin(wx + @)(A > 0,0 > 0,|p| <)

的部分图象如图所示

（1）求函数[image: image148.png]f(x)

的单调递减区间；

（2）求函数[image: image149.png]f(x)

在区间[image: image150.png]

上的取值范围.

[image: image151.png]

【答案】(1) [image: image152.png]o+ ki o+ km(k €2)

 (2) [image: image153.png][0.2]

【解析】试题分析：

(1)首先求得函数的解析式为[image: image154.png]f(x) = 2sin(2x - 5

.据此可得函数[image: image155.png]f(x)

的单调递减区间为[image: image156.png]o+ ki o+ km(k €2)

；

(2)由函数的定义域结合(1)中的解析式可得[image: image157.png]f(x)

的取值范围是[image: image158.png][0.2]

.

试题解析：

（1）由图象得A=2. 最小正周期T=[image: image159.png]4 b1 T
st =T

.[image: image160.png]-5

,

[image: image161.png]BHIX) = 2sin(2x + @).

由[image: image162.png]5TT,
(1) = 2

得，[image: image163.png]2= 2sin(s + @), + @ = 2kT + 5(k €2)

，

又[image: image164.png]ol < T

得[image: image165.png]

，所以，所求函数的解析式为[image: image166.png]f(x) = 2sin(2x - 5

.

由[image: image167.png]*+2kn<2x—g 7“ + 2km,k €z

得.所以[image: image168.png]L ur
12+ T[<X<12+ Tt

，

函数[image: image169.png]f(x)

的单调减区间为[image: image170.png]o+ ki o+ km(k €2)

.

（2）[image: image171.png]TUTL 1y 2T
Bk €lg,). 82 - 5 €0,5]

[image: image172.png]Al < 2sin(2x - g) <2

，即[image: image173.png]f(x)

的取值范围是[image: image174.png][0.2]

.

点睛：三角函数单调区间的确定，一般先将函数式化为基本三角函数标准式，然后通过同解变形或利用数形结合方法求解．对复合函数单调区间的确定，应明确是对复合过程中的每一个函数而言，同增同减则为增，一增一减则为减．...
18. 生产某种产品的年固定成本为250万元，每生产[image: image175.png]

千件，需要另投入成本为[image: image176.png]C(X)

，当年产量不足80千件时，[image: image177.png]1.3
C(X) = 350X + 20X

（万元），当年产量不小于80千件时，[image: image178.png]cx) = 51x + 2%_1450

（万元），通过市场分析，每件商品售价为0.05万元时，该商品能全部售完 .

（1）写出年利润[image: image179.png]L(X)

（万元）关于年产量[image: image180.png]

（千件）的函数解析式（利润=销售额-成本）；

（2）年产量为多少千件时，生产该商品获得的利润最大.
【答案】(1) [image: image181.png]—25 + 30x-2500 < x < 80,

360
L(x) = 10000
< X =80.

1200—(x +

 (2) 当年产量为100 千件时,生产该商品获利润最大.

【解析】试题分析：

(1)由题意将利润函数写成分段函数的形式：[image: image182.png]33 + 30x - 2500 < x < 80,

" 360
L(x) = 10000
<)x 2 80.

1200 - (x +

(2)利用导函数讨论函数的单调性，结合函数的定义域可得当年产量为100 千件时,生产该商品获利润最大.

试题解析：

 (1)因为每件商品售价为[image: image183.png]0.05

万元,则[image: image184.png]

千件商品销售额为[image: image185.png]0.05 x 1000x

万元,依题意得，当[image: image186.png]0<x<80

时,[image: image187.png]1
L(x) = (0.05 x 1000) - 555X - 20 - 250

=[image: image188.png]1

3
- 550X + 30X - 250

当[image: image189.png]

时, [image: image190.png]10000
X

L(x) = (0.05 x 1000Xx) - 51X - + 1450 - 250

[image: image191.png]10000,

)

=1200 - (x +

.[image: image192.png]HI(x)

 (2)当[image: image193.png]0<x<80

时, [image: image194.png]LX) = - 55 + 30x - 250

.

[image: image195.png]' 1 2 _
L(X)= -0 +30=0

，[image: image196.png]

.此时,当x=60时,L(x)取得最大值L(60)=950（万元）当[image: image197.png]

时, [image: image198.png]%) < 1200 - 2 jx - 1% = 1000

L(x) = 1200 - (x +2

 ，

当且仅当[image: image199.png]_ 10000

,即x=100时,L(x)取得最大值1000（万元）. 因为[image: image200.png]050 < 1000

，所以当年产量为100千件时,生产该商品获利润最大.

答：当年产量为100 千件时,生产该商品获利润最大.
19. 已知函数[image: image201.png]1-mx
a x—1

f(x) = log @>0R#1)

是奇函数.

（1）求实数[image: image202.png]

的值；

（2）判断函数[image: image203.png]f(x)

在区间[image: image204.png](1, +)

上的单调性并说明理由；

（3）当[image: image205.png]X &(n,a—2)

时，函数[image: image206.png]f(x)

的值域为[image: image207.png](1, +)

，求实数[image: image208.png]n.a

的值.
【答案】(1) [image: image209.png]

 (2)见解析（3）[image: image210.png]h=1la=2++3

【解析】试题分析：

(1)由奇函数的定义可得[image: image211.png]

；

(2)利用题意结合函数单调性的定义可得当[image: image212.png]a>1

时[image: image213.png]f(x)

在[image: image214.png](1, +)

上是减函数，

当[image: image215.png]O<a<l1

时[image: image216.png]f(x)

在[image: image217.png](1, +)

上是增函数；

(3)利用题意分类讨论可得[image: image218.png]h=1la=2++3

.

试题解析：

（1）由已知条件得[image: image219.png]f(-xX)+f(X)=0

对定义域中的[image: image220.png]

均成立，

所以[image: image221.png]mx + 1 1-m><_
log, 7+ 109,57 =0

,即[image: image222.png]mx+1 1-mx _
ox-1" x-1 —

即[image: image223.png]2 2 2
mx -1=x -1

对定义域中的[image: image224.png]

均成立，得[image: image225.png]

，[image: image226.png]

当[image: image227.png]

时显然不成立，所以[image: image228.png]

. ...
（2）由（1）知[image: image229.png]X+1
f(x) = 100,51

，其定义域为[image: image230.png](-0, -1) U, + o)

设[image: image231.png]

，

当[image: image232.png]X1>Xp>1

时，[image: image233.png]

，所以[image: image234.png]t, <t

；

当[image: image235.png]a>1

时，[image: image236.png]log,t; < log,t,

，即[image: image237.png]f(x,) < f(x,)

，

所以当[image: image238.png]a>1

时[image: image239.png]f(x)

在[image: image240.png](1, +)

上是减函数，

同理：当[image: image241.png]O<a<l1

时[image: image242.png]f(x)

在[image: image243.png](1, +)

上是增函数；

（3）[image: image244.png]X+1
f(x) = 100,51

，其定义域为[image: image245.png](-0, -1) U, + o)

，

 (i) [image: image246.png]n<a-2< -10<ac<1

,所以[image: image247.png]f(x)

在[image: image248.png](n.a-2)

上为增函数，

要使[image: image249.png]f(x)

值域为[image: image250.png](1, +)

，则[image: image251.png]a-2= -1

n+1_
Iogan_l—

（无解）.

 (ii) [image: image252.png]l1<n<a-2

，则[image: image253.png]a>3

，所以[image: image254.png]f(x)

在[image: image255.png](n.a-2)

上为减函数，

要使[image: image256.png]f(x)

值域为[image: image257.png](1, +)

，则[image: image258.png]n=1
a-1
|0ga§=1

所以[image: image259.png]h=1la=2++3

.
20. 已知函数[image: image260.png]f(x) = Inx.

（1）设[image: image261.png]h(x)

为偶函数，当[image: image262.png]X <0

时，[image: image263.png]h(x) = f(—x) + 2x

，求曲线[image: image264.png]v = h(X)

在点[image: image265.png](1,-2)

处的切线方程；

（2）设[image: image266.png]a(x) = f(x)—-mx

，求函数[image: image267.png]a(x)

的极值；

（3）若存在[image: image268.png]Xo>1

，当[image: image269.png]X €(1,X0)

时，恒有[image: image270.png]() > 2 + (k-1)x—k + 5

成立，求实数[image: image271.png]

的取值范围.
【答案】(1) [image: image272.png]X+y+1=0

 (2)见解析（3）[image: image273.png](—0.,1)

【解析】试题分析：

(1)利用题意首先求得函数的解析式，然后利用导函数与切线的关系可得切线方程为[image: image274.png]X+y+1=0

.

(2)由函数的解析式对参数分类讨论即可求得函数的极值；

(3)分离系数后构造新函数，结合函数的性质可得实数[image: image275.png]

的取值范围是[image: image276.png](-.1)

.

试题解析：

（1）当[image: image277.png]X <0

时，[image: image278.png]h(x) = f(- X) + 2x

=[image: image279.png]In(- X) + 2X

.

 令[image: image280.png]x>0 x<0

，又[image: image281.png]h(x)

为偶函数，所以[image: image282.png]h(x) = h(- X) = Inx - 2X

，

 当[image: image283.png]X >0

时，[image: image284.png]he)=:-2, h(1)=1-2= -1

，

 由点斜式方程得切线方程为[image: image285.png]X+y+1=0

.

 （2）由已知[image: image286.png]a(x) = Inx - mx, 0, +)

.

 所以[image: image287.png]

，

 当[image: image288.png]m < OHz’g'(x) :f— m > OfEg

 所以[image: image289.png]a(X)4D. +)

上单调递增，无极值.

 若[image: image290.png]m>0

，则当[image: image291.png]X (0, 1)t (x) > 0, A () 710, 1) i

，...
 当[image: image292.png]X €y, +)it () < O, ABO)7EL, + o) 1B

，

 所以，当[image: image293.png]m>0

时，[image: image294.png]09 = 9(H) = - Inm - 1

,无极小值.

（3）由已知，令[image: image295.png]F(= Inx - 5 - (K- DX + K- 5

 ,

当[image: image296.png]X €(1,X0)

时[image: image297.png]F(x)>0

恒成立.[image: image298.png]><2+(1-k)><+1
X

F(x)—*—x+1 k=

,

[image: image299.png]B> 1 ¥ > 1F (x) < OfE:)

 [image: image300.png]FHEOO) 75D + o) Eif

[image: image301.png]% €1,x)l§F(x) <F(1) =0

,即[image: image302.png]) < 3 + (k- Dx- K+

，不合题意.

[image: image303.png]%< 1H%I(X) — 0.0 X + (1-Kx+1=0,

解得，[image: image304.png]1-k+«(1-k)2+4>1

2~ 2

.

当[image: image305.png]X E(l,XZ)HfFI(X) > 0, fE(X) 7L X,) P

从而当[image: image306.png]X &(1,x,)lF(x) > F(1) = 0,

即[image: image307.png]) > 2 + (k- Dx- K+

，

综上述，[image: image308.png]KIEEE:- 00.1)

.

点睛：导数是研究函数的单调性、极值(最值)最有效的工具，而函数是高中数学中重要的知识点，所以在历届高考中，对导数的应用的考查都非常突出 ，本专题在高考中的命题方向及命题角度 从高考来看，对导数的应用的考查主要从以下几个角度进行： (1)考查导数的几何意义，往往与解析几何、微积分相联系． (2)利用导数求函数的单调区间，判断单调性；已知单调性，求参数． (3)利用导数求函数的最值(极值)，解决生活中的优化问题． (4)考查数形结合思想的应用．
“备课大师”全科【9门】：免注册，不收费！http://www.eywedu.cn/

